Olmstead Commission # Focus Groups March, 2002 ## 1. Existing services ### Belcourt #### **Transportation:** - Transportation provided through REM for DD (additional vehicle needed) - Voc Rehab provides medial transportation long distance - Retirement homes provide some transportation services - M-F for 60 and older rides can be scheduled #### Case Mgt: - Case mgr for DD travels from Devils Lake (services provided by REM) - No case mgt, except for Human Serv Dept (minimal) - Case mgt available for those w mental disabilities #### Housing: - Homemaker assistance for DD – teaches independence w ADL's ### **Employment:** - Employment for DD through Turtle Mountain Support Services - Emp services available for those w mental disabilities/not physical #### **Alternative Services:** - Limited respite care for DD through PATH - No respite care for elderly - Turtle Mountain Support Services day care, independent living assistance for DD 21yo and older - No alternative services for elderly #### Other: - Alcohol & drug treatment facility has no licensed addition counselors - Good IHS services ### **Bismarck** ### **Transportation:** No public transit; Taxi 9000, Bis -Man transit MA provider (quality issues – not user-friendly); not meeting demands #### Case Mgt: - case mgt for elderly w physical disabilities ## **Housing:** - Supportive home care; group homes - ISLA is very limited ## **Employment:** - Job coaching; voc rehab - supportive employment ## **Alternative Services:** - Day services - family support services - supportive respite services - homemaker services (difficult to find 24h services) - respite care for elderly #### Other: - school services - home health if meets criteria ### Bottineau ## **Transportation:** - Bus in town 4d/wk - must make reservation; full to capacity (discourages use); not available evening/weekends; no door-to-door assistance ### (Existing Serv – Bottineau, cont'd) #### Case Mgt: - Provided by county SS #### **Housing:** - Homemaker, personal cares, respite care, chore services, family home care – capacity to meet demands fluctuates ### **Alternative Services:** - Easter Seals provides respite care for children costly - Local providers in community do elder respite care private pay - Meals on Wheels frozen meals pick up at Senior Ctrs in smaller rural communities - Assistive devices #### Other: Senior Companion program just starting ### Carrington #### **Transportation:** Transportation 4d/week in Harvey & Carrington ### Case Mgt: - Outreach services - Case mgt through school #### **Housing:** - Group home for DD, Have It (employment serv, transportation, case mgt) - Housing assistance - Group home in Carrington & Harvey - Independent living apt (with staff) for DD - Assisted living - Fourth Corp is provider in New Rockford ### **Alternative Services:** - Respite services (Have It & Easter Seals) - Homemakers/HH services (2 staff) - Senior Companion program - Senior ctrs in Harvey and Carrington ### Other: - PT/OT through school system - Public health - Meals for elderly - Green Thumb - Infant dev program - Headstart (income qualifications) ### **Devils Lake** ### **Transportation:** - transportation through Senior Meals & Services - o after hours cab rides - o MA providers for medical apt ### **Housing:** - 5 group homes (Lake Region Corp & REM) - ISLA (REM, Fourth Corp) - SLA (Lake Region Corp) - 2 adult foster homes - congregate low income housing - Lake Region special ed (school system) - o Group home - o For kids w behavioral issues - o Combined funding sources ### (Existing Serv – Devil's Lake, cont'd) ### **Employment:** - day activities, sheltered w/s (Lake Reg, REM) - Supportive employment (Lake Reg Corp) - Extended services for DD/MI - Transitional services between school to 21yo - o AETS - o Cooperative program focuses on job training - voc rehab supportive employment ### **Alternative Services:** - Respite services (Easter Seals, REM) ### **Information/Data:** - resources for the deaf (Deaf School) #### Other: - consultative vision program for elderly - homemaker services - psychosocial rehab center - crisis response unit - dialysis services ## **Dickinson** #### Case Mgt: through county #### **Housing:** - 6 group homes for DD (ISLA) - structured residential program for MI - Independent living provider - Assisted living - Transitional services for DD through school ### **Alternative Services:** - Meals on wheels, transportation - Nursing home provides adult day care; overnight respite - Able provides adult day care for DD - Senior Companion program handling demands ### Other: Community action social center for mental disabilities (meals, social activities, payee services) ### Fargo ### Transportation: - Public Transit not enough hours/days - Senior Commission -- up to 4pm only, 5d/wk, notify 24h ahead, not always available - Handiwheels costly (\$3/ea way, accepts MA) - Paratransit (MAT) -- \$2, ADA eligible, 15min window in pick-up, scheduling problems - Medivan medical/NH visits, does long-distance and in-town; costly - Readiwheels (FM Amb) -- \$15/one way; helps in and out of home - Senior Bus - Care-a-van - Doyle Cab discount door-to-door w assistance for disabled and elderly - Private DD residential program providers some have own transport (Existing Serv – Fargo, cont'd) #### Case Mgt: - SE Human Serv DD, MI, CD, Social Worker in schools (referrals through school/parent/health care prof) - County elderly & disabled (MA & others) - Outreach across 6 cty region; connect elderly w services; made known through newsletters/institutions - Hospital case mgt - Professional referrals through schools, families, community-at-large - Lack of uniformity in expectations, lack of shared knowledge, strong pro-nursing home bias, staff overload/lack of ability to truly self-manage cases - Need to allow for self-case managing more choices/less restrictions #### **Housing:** - SLA (supportive living arrangement) & ISLA (independent supportive living arrangement) for DD adults live in own apartment - Adult foster care - Private providers (Comfort Keepers, Tami's Angels, HomeWatch Care Serv) costly - New Horizon's Manor assisted living - Funding MA eligible (waiver); SPED (personal assistance, respite, adult day care) - SRO single residence occupancy - Red tape with QSP needs to be streamlined - DD group homes (no upper limit to stay up to 5y)\ - Dakota Pioneer/Dakota Alpha - New Life Center (few beds) - YWCA - Ranch transitional & long-term - Youthworks young adults - Limited hours available in supported living, very restrictive eligibility standards, no 24-7 services available, based on financial limitations not the needs of the person, different standards for different types of disabilities ## **Employment:** - Supportive employment services; Extended Voc Rehab DD providers - Senior Commission Employment Services (AARP) low income seniors job training - Experience Works (Green Thumb) training & employment serv over 65 (? Income test) - Job Service rural outreach program for elderly - State Voc Rehab - Sheltered workshop environment (SEHS & other DD providers) - Job coaching (Voc Rehab) large demand from MI/CD; 6 wk waiting list - Transportation difficult to evening jobs - Lack of appropriate supervision ### **Alternative Services:** - Adult day care, Senior Companion program, service org - HCBS (Home & Community Based Services) for aged & disabled - DD waiver as part of supportive home care - Family support for child w mental health diagnosis - Easter Seals - Supportive home care for children a waivered service - Community living services (Fraser) qualified service provider, SLA/ISLA providers - Home health agencies - Senior Companion Program - Meals on Wheels - Older blind grant help maintain 55yo and older w visual impairment at home - Children w mental health CLS - Intensive at-home services - Crisis beds - Family Care Options DD child cared for between 2 families (small program) ### (Existing Serv – Fargo, cont'd) #### **Alternative Services:** - Centers for independent living - Social Club - Senior Centers - Restrictions in compensating friends/neighbors - No transitional services for elderly - Eligibility problems QSP/respite care through friends/neighbors (considered subcontracting) #### **Information/Data:** - Educational Resources (AARP) - Decentralized information & referral phone lines Senior info line (needs to be marketed), toll-free MH line, HS ctrs have line for infants, website (crisnd.com), FirstLink, DHS Aging Services Div - People find out about services through Hotline (237-SEEK), housing authorities, Ctrs for Ind Linging, work of mouth, family members, Senior Commission #### Other: - Guardianship - Adult protective services - Client assistant program (Voc Rehab) ### **Fort Totten** #### **Transportation:** vans for elderly transportation #### Housing: independent living apt units ### **Alternative Services:** - assistive technology assesses homes and find resources - meals on wheels - HCBS ### Other: - spec ed services - o kids attend school in Devils Lake - tribal Public Health nurses - county home health services - lack of access to local medical care - State-wide training for QSP (if referred by cty SS at no cost) ### Ft Yates ### Transportation: - Bus available w limited hrs (Setting Bull College) only goes early AM and late afternoon/evening - IHS referrals to medical apts outside the reservation (costly) ### Case Mgt: - CHR program (IHS funding) provides referrals and info on services - Wrap-around services for children (only 1 staffperson for all of Standing Rock) ### **Housing:** Elder housing units – no services #### **Alternative Services:** - Public school has day treatment program for kids unable to function in the classroom - Alpha ISLA; adult day services #### Other: - Elderly & handicapped protection services - Sioux County public health provides Home Health aides - IHS Hospital - Family care ### Garrison #### Transportation: - Transportation (fixed route --- certain days) ### (Existing Serv – Garrison, cont'd) #### Case Mgt: - Community resource coordinator (hospital based; helps connect people w services, grantfunded) #### **Housing:** - Basic care in Wilton, family home care, independent congregate living w minimal services - Family foster homes ### **Alternative Services:** - HH care, lifeline, extended care services (private pay), homemaker, personal care services, case mgt, adult foster, adult day services - Institutional respite care (hospital based) for up to 2 weeks ### Other: Indigent med program ### Grafton #### **Transportation:** - MA transportation providers - Walsh county transit (goes to GF 2x./week, Fgo 1x/month) - Providers provide transport to & from jobs - Busing for elderly #### Case Mgt: - Case mgt & psych services for DD through NEHS - Some transitional services for DD through Dev Ctr (coordination between schools and NEHS) - Case mgt psych services therapy for MI #### **Housing:** - group homes (DD) 3 in Grafton, 2 in Park River - supported living arrangements (DD) apt w minimal staffing services - Adult family foster care - Family therapeutic foster care - Living arrangements for elderly & disabled w congregate meals - REM & Friendship Inc are DD providers - o residential - Indep living apts for elderly (have waiting lists) - 2 SNF's #### **Employment:** - DD day services (voc programming, supported employment, job coaching) - REM & Friendship Inc are DD providers - Voc day programming - Developmental Ctr residential program and training - o Community based employment ### **Alternative Services:** - adult day services (REM) - Respite care available through Dev ctr for under 30d - Easter Seals - HCBS services through the county - MH services provides by NEHS on campus of the Dev Ctr - Green thumb (chore services) - Senior centers - REM & Friendship, Inc - o In-home family support w respite services #### Information/Data: - Foster children 16yo – independent living course ### Other: - Outreach program work w private providers w clients who have behavioral issues to prevent placement at the Dev Center - Medication administration for mental disabilities ### (Existing Serv cont'd) ### **Grand Forks** ### Case Mgt: Care Coordinator for children #### **Housing:** - New Horizons - DD residential programs (group homes and apartments) - Basic care and assisted living - Adult family foster ### **Employment:** - Employment opportunities (can be improved) - o Job coaching - o Sheltered w/s - o Day support - Agassiz Enterprises provide a work environment for DD #### **Alternative Services:** - Easter Seals respite and in-home support - in-home staff (short on staff available) - QSP's 18month waiting list for DD - Senior Companion program (need more companions) income qualifications make it difficult to recruit - Adult day care - Listen Day program DD adult day services #### Information/Data: - School for Deaf provides resources and info re: deafness, ASL - CSD providers interpreters #### Other: - meals on wheels - Community Action agencies - Public health home visits for frail elderly and wothers w disabilities - Drop in Center for social activities ### Jamestown #### Transportation: - Transit 7d/week (schedule a ride) #### **Case Management:** - Outreach services senior centers assessments & link up w services - Freedom Resource Ctr outreach from "womb to tomb" for disabled #### **Housing:** - Meals on Wheels - Alpha chore services - ISLA - HCBS adults w disabilities, inc elderly personal care and respite - HH agencies - Post House subsidized housing (disabled & elderly) - Transitional (1y) living in house for DD to learn to live independently #### **Employment:** - Prog enterprises – job coaching, social activities ### **Alternative Services:** - In Home and respite for children w disabilities (Easter Seals) - Senior Companion program not enough supply - Senior Centers social activities; respite program - Senior Ctr loan services for adaptive equipment - Senior Centers respite program - Easter Seals overnight respite ### (Existing Serv cont'd) ### Langdon ### **Transportation:** - transportation - o during week - scheduled days/month to Grand Forks and Devils Lake ### Case Mgt: - case mgt through reg HS center (DD, VR, MI) - Outreach workers (Aging Serv) #### **Housing:** - Independent living apt complex - Congregate housing connected to SNF #### **Employment:** - Vocational and residential program (sup emp & job coaching) #### **Alternative Services:** - day care services for adults - o Lake Region Corp - Respite for children & elderly (Easter Seals) #### Other: - HH aides & homemaker services (4 staff) - Assistive technologies IPAT (sunsets this year) - Loan library - vision consultation for elderly & eyeglass program - Psychiatrists come out to nursing homes - Ombudsman through HS ctr - Adult protective services ### Minot ### **Transportation:** - Bus weekdays 7-6pm (in town only), some service on weekends - County bus 1-2d/wk, depending on county #### Case Mgt: Community resource coordinators – hospital working w underinsured; connecting people to services ### **Housing:** - ISLA (3 providers) short on funding - HCBS family support respite for young disabled - ASI apartments for disabled 24h aide; capacity stretched; staffing shortages - Assisted living (3 providers) capacity full, new ones being built - Adult family foster care for elderly; 12 providers in Minot) ### **Employment:** Voc rehab #### **Alternative Services:** - Senior Companion program functions well, goes out into county - Meals on wheels - Senior ctrs outreach workers - No adult day care - Homemaker services (respite/chore) costly for self-pay; people don't know where to go - Home health #### Other: - Parish nurse program - IPAT assistive technologies - Low vision modifications ### (Existing Serv cont'd) #### Mott #### **Transportation:** - senior bus (reservations needed) ### Case Mgt: case mgt through county ### **Housing:** - Group homes for DD - Assisted living ### **Employment:** - Sheltered w/shop #### **Alternative Services:** - respite care - meals #### Other: - HSCB w variety of providers - HH agencies - PH strong w home maintenance ### NewTown #### Transportation: - Minimal transportation (60 & over) (MHA Elder program Tribal funded) - Transportation to medical facilities for elderly & disabled (CHR tribal funded) #### Case Mgt: - Referral Services (funded by Northland Health Care) #### **Housing:** - Assistance for elderly in homes/ADL's (MHA Elder) - Assistive devices (MHA Elder) - Referral services (MHA Elder) - Home health available through CHR ### **Alternative Services:** Meals on Wheels ### Other: County nursing services limited (MD referred) ### **Watford City** ## Transportation: - No transportation services in county, w/in city nothing after 4pm (no door-to-door service) - Very limited case management function (required MD approval) ### **Housing:** - Housekeeping services/ADL assistance (very limited lack of providers, no chore providers; costly self-pay) - Assisted living congregate meals - Volunteer Corps provide assistance w house upkeep (yard work, etc.) ### **Alternative Services:** - None exists for people w disabilities - Nursing home does some day care (weekdays days only) - Meals -on-Wheels (w/in city limits) ## Wahpeton #### Transportation: - Senior Center has vans (schedule a ride for medical appointments - Bus scheduled a few days/week - ISLA providers have some transportation services - Taxi service ### Case Mgt: - HCBs case mgt through county for elderly ### (Existing Serv – Wahpeton, cont'd) ## **Housing:** - ISLA/SLA - o Red River Human Services provides support to people living in homes - o 6 group homes (DD) - o HCBS transitional - o 2 congregate care (elderly) - adult day care - o 3 ICF MR homes - adult foster care - Newly built assisted living (costly) - Apt complexes for elderly (not real accessible, no services) ### **Alternative Services:** - respite care (day) - volunteer caregiver transportation/chore/errands/companionship - o grant funded - receives donations - o provides for MA and those who cannot pay - HCBS homemaker, family home care (4 homemakers on staff) - IPAT (assistive technologies state-wide) - o Provides for all incomes/ages - o direct services - o federal funding - o loan library for devices #### Other: - HH - meals on wheels - Psychosocial rehab center for social activities - Senior Meals & Services (senior meals, foot care, Title III services) ### Williston ### Transportation: - Transportation - Taxi (costly - o Senior bus 8-3pm weekdays #### **Housing:** - 10 bed transitional living for MI - SRO for MI and homeless (3 beds) just starting up - Group homes & ISLA (Opportunity is provider) - Adult foster - o Takes most private pay - o MA reimbursement too low - Housing - o Low income apts - o 2 basic care facilities for elderly - o congregate housing w minimal services (costly) ### **Employment:** - voc rehab supportive employment (on job sites) - sheltered w/s (TriCity Minot) # (Existing Serv – Williston, cont'd) ## **Alternative Services:** - Adult day services - respite through Senior Companion program - o very limited - o LSS manages ## Other: - Senior companion program - o Rural recruitment difficult - o Transportation provided - Juvenile assessment ctr ## 2. Obstacles: #### **Information/Data:** - Lack of knowledge don't know what questions to ask - Find out about programs through medical providers/SS many people don't know about services - Lack of information on services available - No tracking systems - Rely on other agencies to get word out; directory available; newsletters/radio - Lack of knowledge, no services available, geographic access - Information not readily available - Waiting lists, bureaucracy, lack of knowledge, motivation on the part of the client - Families usually unaware of services until problem occurs usually referred through school - referring staff lacking full knowledge - finding out "by accident" - don't know what questions to ask - assume if don't quality for one program, won't qualify for another - lack of knowledge re: services - people "stumble on" information - find out about services by searching out on own, word-of-mouth; - Need a "hotline" for service info - lack of awareness of services - too much paperwork for clients (need help in filling out and then may not qualify) #### **Funding Issues:** - Recipient liability for MA (can disqualify for other programs) - Asset test for MA (been remedied for child/preg women) - Income guidelines creates lack of Senior Companions - Eligibility gaps - Institutional bias (90/10 funding split) - SSI for elderly not qualifying for Social Secrurity (do not incur recipient liability) - Lack of statewide appropriations for HCBs - QSP system does not run smoothly; people are required to wait for long periods in order to be paid; no benefits, no safety net for services - Lack of human resources for HCBS - Lack of resources - Relinquish custody to access services - Funding - Restrictions on funding (no funding for maintenance level health care; mineral acres asset; disability impairment not severe enough) - Limited capacity/limited funding - With grant programs funding is used up prior to services actually being delivered and benefit reaching consumer - Lack of funding for prescriptions - Need to allow for costs for marketing state doesn't reimburse for mktg - lack of sufficient \$\$ - income/asset restrictions - recipient liabilitiv - confusion re: MA - eligibility criteria too restrictive - way things are funded (way too restrictive) - state is funding only certain number of slots - MA recipient liability - o Disincentive to work - o "punishing the disabled for working" ### (Obstacles - cont'd) ### **Communication/Staffing Issues:** - Insufficient staff to deliver programs - Don't like sharing information private people - SS system is intimidating (become involved when a problem has surfaced) carries a stigma public health perceived more positively - lack of interagency communications (schools w transitional students - problems w agency "turfism" - shuffling of clients between programs - information is withheld because it would cost the agency \$\$ (get shuffled to another agency) - coordination between agencies - lack of sufficient case manager staff time - lack of trained, local staff - overload for case mgrs - Based on medical model ("silo" mentality) - not enough QSP's - Service delivery is so complex - case management "if you're lucky, you get a good one and get access to services" - Lack of coordination of services between schools, churches, businesses & the service provider - Services must be culturally sensitive ### Other: - Geographic distance - Demographic shift in rural areas (lack of younger people to provide services) - Misconceptions re: state agencies & reservation gov structure - No services exist for people w Autism - geographic distance - rural - Smaller school systems don't have comprehensive services (i.e. job training) - Lack of access to medical care ### 3. Improvements needed: #### **Transportation:** - Errand drivers needed - Lack of sufficient transportation for employment possibilities - Need a bus to drive people to Dr.'s apt - Companion to accompany on Dr's visit (written documentation from MD to other providers) - Need transportation for basic needs (grocery buying, etc), getting to appointments, long distance, after h & weekends - Transportation to medical appointments (out in county) - People w CDL's to drive buses (difficult to find/train people) - Vehicular conversions to accommodate disabilities - Need medical transportation (current paperwork for MA transport is too burdensome) - Need weekend service - For medical transportation - Need transportation services - Need handicapped accessible vehicles - Need accessible public transit - transportation stops at 9pm; need for employment and social integration - costly related to wages earned - no transportation in rural areas - no travel out of town - transportation to medical apts varies from community to community - vehicles may not be accessible - Expanded bus services - low cost transportation for social/recreational activities - transportation must be scheduled a few days in advance - Need affordable transportation - medical transport w escort (long distance; state pays for mileage \$.25/mile, won't pay for escort) state of MN provides training to providers - no state-wide transit - need affordable, flexible, accessible transportation - travel voucher system - lack of transportation for rural - transportation services costly compared to wages, hours of coverage not adequate - fixed route public transit doesn't cover entire city, hours of service not adequate - rural transit only 1x/month - Lack of transportation for social activities - Need transportation for social/recreational and medical activities - transportation in rural areas - transportation for long distance medical apt - escorts to medical apt - transportation (job coaches and case mgrs are transporting) - transportation - o social/recreation needs - o medical/dental apts - o lack of transportation services - o rural transportation doesn't exist - o need for employment (people riding bikes/walking in winter) - Community MH services - Transportation issues - At risk for isolation - o After 5pm issues - Fixed route public transit needed #### Case Mgt: - More capacity in Children's Mental Health Services Psychiatrists through entire continuum; wrap-around services - Staffload is too high - Lack of adequate staff (MHA Elders) - Quality review concerns re: Case Mgt by private provider (timeliness/supervision issues super in DL) - Lack of Case mgt services - Case mgt, case mgt, case mgt!! - case mgt - o assessment to include peer support person - o consumer involvement throughout process - o should have a right to an Independent Assessment Eval (2nd opinion) - o have an advocate present during assessment - Clients should be able to choose case mgr and providers - bounced around various agencies (difficult to find services) - o need better communication between agencies (SSI, Medicare, MH providers) - o need benefits coordinator - assist in interpreting benefits - clearinghouse for "informal" programs also - Client should define own needs - "the powerbase is with case mgt who also controls the purse strings. NOT GOOD" - Lack of awareness of resources and services at CM level - o Some CM refer/others don't needs to be consistent - All case mgt services should be of high quality as measured by effectiveness, responsiveness, continuity, reliability and acceptability to the user ### **Housing:** - ND should develop a multi-year plan to address needs for: 1) youth aging out special education, 2) individuals w DD living with aging caregivers and 3) individuals who would Lack of affordable, integrated, accessible housing - private landlords unwilling to accept vouchers (market rate is too low) - Need more transitional supportive living facilities for impaired youth - Need lock-up type residential living center for young people - Neighborhood treatment facilities short term for crisis situations (2weeks 4months) - Home modifications - Elderly need social interaction (prevent depression) - Need more Senior Companion Services - Need local independent living facility for younger people w disabilities who may not be employable - Accessible housing adapting current home/apartment - Lack of housing for 18-64yo - Lack of Supportive living services - Need a transitional living ctr - Need a group home - Need assisted living facility young and older - Need an American Indian living ctr in ND - assisted living only 1 option - sm communities need transitional serv for DD - LT supportive housing homeless, substance abuse issues - Social isolation need social interaction - More Section 8 housing vouchers - Affordable housing (low income subsidized housing full to capacity) - Accessible housing for people w families - Transitional housing for children w disabilities growing into young adults - Need housing (esp on reservations) #### Housing - Residential facility for those w disabilities - Congregate living w services - supportive housing - Adult & child foster care - basic care facilities - Need a nursing home - need more independent living (\$\$ limited) - o current hold on building new group homes, so people needing group homes going to independent living - Housing - o Temporary rent subsidies while waiting for Fed Housing Assistance - o One-time grants for home modifications - o Incorporate universal design to new housing starts - Higher rent allotments in Ssi and SSDI - o Funding for accessibility projects - o Expand rehab guidelines to include some access features - Housing Authorities mandated to apply for housing vouchers specifically for persons with disabilities - o Develop a "shared housing program" for trainsition and ongoing - More family foster homes - Need assisted living facilities - handicapped accessibility to bldgs (living spaces and public spaces) - need to educate landlords re: incentives - shortage of foster homes - Need elderly housing w congregate services (difficult to understand assisted living) - MN has moved from group homes to 1:1 apt dwelling - affordable housing for middle income - lack of funding for home adaptations - housing needs for people requiring some structure - lack of accessible housing for people w physical disabilities - housing - o accessible, affordable housing for elderly and younger disabled - o assisted living - o needs to be user-friendly for physically disabled - o trained staff available - no adult foster homes for elderly - need accessible apt for elderly and young disabled - affordable independent living w services - public bldgs and spaces not accessible - housing - o need affordable, accessible housing - o no assisted living - o transition from rural areas, elderly need additional services til adjusted - o independent living w supervision (SRO's) - o low income housing for DD - o elder DD when they leave group home w Alzheimer's care needs - group homes w services - adult foster care & children - shortage of PATH homes - DD needs de-institutionalization transition to independent living; no "DD" money for housing; independent resources required for ability to pay for housing - Housing Assistance Program (existing) 1y waiting list - People w "record" having trouble getting housing - Housing must be safe/accessible (putting in high rise not safe) #### Housing - Public education is needed re: DD issues (responsibility/support) - Home upkeep/repairs - Need affordable housing - Need residential treatment ctrs, group homes for youth - Need more pro-rated apartments for families who have members who are physically and/or psychologically limited - Locating a facility ought to be done at the time of neighborhood development - More Section 8 vouchers - Huge need for integrated, affordable, accessible hopusing - Education to builders, architects, apt owners on benefits of having bldgs being accessible (inc tax incentives for barrier removal - Need different levels of housing w services based on needs - Shortage of affordablem accessible, integrated housing - Lack of housing for people w disabilities accessibility is an issue - Upkeep issues w homes owned - Public education needed to overcome negative attitudes - Access housing is lacking (getting ramps built, remodeling older homes, costly) - Lack of available housing for elderly - Need independent congregated housing w services for elderly - Family, 3-bedroom housing not available - Home modifications ramps costly, difficult to find funding if renting (many people w disabilities do not own) - Need affordable housing with limited incomes - Need accessible housing - ADA requirements need to be enforced (Voc Rehab is prov some assistance) tribes are exempt, except where federal \$\$ are being used - Need transitional housing/services for: - o chronic MI - o DD - o Severe physical disabilities - Rolette County Housing Authority - o require deposits which many people w disabilities cannot afford - o waiting list (open to discrimination not applied w fairness) - o separate waiting lists for rental/owning - o have had mold in units so that's taking priority right now - Hearing dogs need to be allowed, fences should be responsibility of provider - Need more ISLA/MSLA funding - No place in community for DD 18yo and older - Elder independent living getting more younger people w disabilities (assisted living currently being built) - Need assistance with home modifications (ramp building) - o waiting list 2y (creating delay in getting into housing) - o costly - Home modification ramps, wider doorways, larger showers, etc. - Desperately need more housing in all areas - Need accessible housing - Need homeless shelter - Assisted living ctr for younger disabled should not be living at nursing home - Shortage of housing - People w disabilities move in with families - Tribe is re-assessing census multiple families/residence - lack of accessible, unsubsidized housing - need for more social activities for people w disabilitities - Outreach workers assisting w some home repairs #### Housing - Funding for chore services (Old Am Act) is stopping leaves low & mid income w/o serv - Lack of options in small communites - lack of accessible larger rental housing units - DD group homes have a 2y waiting list - Need elderly assisted living for low/mid income - MI group homes - one option "The Manor" primarily elderly, not very accessible - home modifications for DD funding only available if <21yo - social activities - accessible housing that's ingtegrated - affordable - assisted living is costly w restrictive criteria for adm & d/c - rent based on income (expenses not considered) - home adaptations (Bismarck no longer sending out devices) - Some discretional \$\$ available for foster kids - need for affordable/accessible elderly and disabled housing - family housing adaptation support is needed to care for elder family member - Need consistent use of case mgrs - must be homebound for HH (need housing w day room and services for people) - difficult to qualify for home ownership (recipient liability) - lack of common definition of assisted living makes it confusing for people - funding for home adaptation is difficult - utilize all funding streams for home purchase, both public and private (i.e. Fannie Mae, ND Housing Finance Agency, HUD, Section 8 vouchers) - expand upon USDA programs for funding - make landlords aware of tax incentives and other resources for home accessibility - make public aware of rental housing discrimination cases - No family reunification section 8 program - Increase funding support for ISLA's, personal assistance and other supported living options. - Transportation to evening jobs ### **Employment:** - Job coaching for teens - Employment agency specifically for people w disabilities - Remove restrictions w MA/SSI when a person gets employed (have to lose MA when employed) - Overreliance on sheltered workshops it's the program that's funded, so it gets used, even though it may not be a good "fit" - Expansions of job opportunities (manufacturing) requires working closely with potential employers and education on benefits of hiring people w disabilities - Lack of variety in employment opportunities (i.e. manufacturing) - Difficult to find day care for children w disabilities - employment assistance (difficult to find job) - Need more creativity/flexibility in employment opportunities (job sharing, work crews) - supportive employment is underfunded - o lack of creativity need to tap into additional opportunities in community - employment - o education for employers - o use net income (not gross) to calculate earnings - o decrease the recipient liability as an incentive to work - o design & fund new training & cert opportunities - employment opportunities - increase employment opportunities by building relationships with employers - Employment no incentive to work; penalized when making income; recipient liability "working to pay recipient liability" ### Alternative/Transitional/Support Services: - Need more crisis beds - Need more Family Care Options capacity - Need more Senior Companions - Crisis Reponse children w MH dx - Respite care needed for DD - Lack of respite care for elderly - Need more respite like Camp Grassick (Elks) - Social interaction opportunities for teens/young adults - Transition from adolescence to adult (gap in services) - Need adult day care funding assistance (private pay/SPED) - Adaptive equipment grant funding expired - Support groups for caregivers and for people w disabilities (serve as information dissemination point) - MH/CD transitional services needed for people discharged from Jamestown (residential and support) - people are currently dropped back into the community - Lack of outreach for the blind - Loss/lack of interpreters - Need transitional services for people w mental illnesses - Need short term respite care when someone require a live-in - lack of providers for in-home support (paperwork streamlining) - no respite care for weekends, etc. - lack of community-based services for people w MI - day programming needs to be more individualized (funding issue) - lack of choices in providers - people w medical & social needs have biggest gaps - o 2 funding streams - PCA's should be affordable and consumer controlled - no elderly Alzheimer's services - poor transitional service from school to adult ages - limited Alzheimers' units available adm/d/c criteria - lack of services in smaller communities - implement a "consumer control" model for managing services - Develop a consumers "tool for mgt" training reference guide - Need services for clients w highly specialized needs - Behavioral intervention - o "hard cases" - Need full continuum of services - Clients need quality of life when they have limited resources - Social interaction - o Travel opportunities/recreational opportunities - lack of services in rural - need to improve the referral system - need funding for respite care of younger children - o adoptive families have access to services that biological families do not have - o smooth connection to services inconsistent (w adoption of special needs child) - Need group homes w greater service levels (medical needs) - System needs to be more flexible to work around needs of children - Insufficient in-school services for children with special health needs - need a central gathering place for seniors & deaf people to decrease isolation - No outreach component people enter system in crises - o Seeing a lot of MH issues in community's elderly - lack of nutritional support 7d/week ### Alternative/Transitional/Support Services: - Mental health services for youth very limited need some residential ctrs for kids who may need extended treatment - No services for disabled on reservation - Transitional services needed for DD ages 18-21 - Enforce laws re: requiring schools to provide services to DD up to age 21 - General lack of services for elderly - Mental health services for youth not being met in an adequate manner - Availability of personal services on an as needed basis - System to care for disabled when parents are no longer around - MH needs for elderly not being fully addressed - o Need pysch nursing outreach - No adult day care - gap for DD between school system and community (dropped into community w/o services) - Access to resources for home adaptations - lack of access to assistive technology - lack of vendors - o lack of awareness by clients re: what's possible - integration of elderly disabled into senior services (recreational activities) - respite for elderly - no transitional setting for DD - adult day services for elderly - 24h in-home care for elderly - no adult day services - Senior Companion program - need more social activities for all age groups - need Alzheimer's care - respite services for young and old - respite (lack of caregivers) - o training is too long need to make more specific to needs - increase funding for assistive devices - Emergency response to children who are suicidal (currently ending up in jail) - lack of DD services 18-21 - Very few services rural (younger disabled moving into larger communities; elderly lack services; lack of service providers inconsistent demand) - gaps in school services where emphasis is on saving \$\$ - need full continuum of services for elderly w dementia - coverage for assistive dogs - respite - o need increase in funding - o lack of providers - assistive devices for visually impaired - Services (i.e. IPAT) needs to do more outreach - Services for profoundly disabled beyond 21 years of age (only option is nursing home lack of social/recreational activities) - Community-based services for people with disabilities who also have heavy health care needs - No services for people w disabilities end up in nursing home (funding available, no providers) - People w disabilities move to other communities for access to services - People shy away from services if there's any perception of being a "bother" or intimidation - Psychosocial rehab as a core services (inconsistent funding; flexibility in hours) - lack of services in rural areas - Increased use of Senior companion program - Need consumer choice/control model (flexible individualized entire continuum) - Assistive technologies #### **Information/Data:** - One centralized information and referral line have regional focus for certain populations - Public health communications campaign (awareness, understanding, access info) - Need a coordinative function get information to individuals re: program availability - Services need to have outreach function (go out to clients) - Public awareness of projected needs of elderly (future demographic trends) - People find out about services in haphazard way; needs to be better communication across agencies (i.e. county SS, Human Serv Ctr, hospital-based SS staff, etc.) - Need better tracking systems w data on people needing services - Increased community awareness - Develop a community living intervention hotline - One stop shop where referrals can access ALL the information they need to remain in or reenter the most integrated setting (Olmstead hotline) - MI placement in nursing homes (how much has this happened?) - lack of knowledge re: services - Many people find out about services by word-of-mouth/by chance - Need data/stats on numbers of people w disabilities/diseases - Quality review/liability issues w home-based services - there needs to be better inventorying, networking! Agencies are not geared to this. People are left to fend for themselves to find services and to dig for information. - Need a centralized PR campaign for all services - ND needs to develop, coordinate and maintain a continuous quality assurance and improvement and reporting process - ND should review the roles of DD and provider-based CM to determine what QA functions should be performed by each and the CM ratio (to 1:30-45) should be adjusted to reflect those OA functions - every resident of an institution should have an independent evaluation to determine their least restrictive environment - needs to be accountability/oversight to ensure services are being delivered #### Funding: - Expansion of insurance coverage - Gap in funding for middle income w child w MH diagnosis - funding must follow client - maintain funding levels for western side of state and rural areas - Safety Council needs to continue funding for assistive devices - Prescription coverage - Working poor (45-50% clients at HS Ctr don't have insurance/MA) - LTC coverage - no funding for adaptive equipment - Billing system -- billing by individual cuts out insurance coverage (non-provider status) - Insurance portability - Expansion of HCBS, SPED/Exp SPED, and all waivers - 50/50 funding split between inst/HCBS - More funding for Ctr for Indp Living - Money should follow person (should be determined on person-by-person bais) - Need incentives for people to care for family members w disabilities - Need for residential & educational services for children w behavioral needs currently referred out of town; transition into another school very difficult - ISLA funding is inconsistent - Services for children w disabilities not covered by HCBS - funds need to follow person - SPED restrictions (must meet income guidelines; child must meet nrsg home placement screening) - Funding needs to follow person #### **Funding:** - Programs that work allow person w disability to take the lead (coordinated multi-disciplinary clinics) - Funding - SSID more difficult to become eligible (determined at state level; open to discretion; criteria not applied uniformly) significant because a person becomes MA eligible also - Gap in 62-65yo moving from SSID to Medicare no insurance coverage during that transition - need more funding for in-home care - Need more guardians - Funding for adaptive equipment - Increased funding for services (don't put into bricks/mortar) - Services to DD "more refined" than MI/CD - DD population has better access to in-home services - Need more control over who to hire (funding following person) - funding needs to follow person - more flexibility in NH bed utilization as basic care - lack of group homes, sheltered w/s, lack of funding for families to care for DD children - qualification restrictions - need more flexibility within programs - funding doesn't follow person - funding - o \$\$\$\$ for family caregivers and training - o funding should follow person - o low/no interest revolving loan funds for consumers - o aggregate financil mgt of waivers (combine all waiver funding resources) so limits can be exceeded to improve access to community options - hardship waivers for relatives, guardians to fill the service gap - Expand waiver programs - guidelines for programs vary & are confusing - o need to be flexible in adapting to presenting needs - Increased funding for HCBS - O Clients are being shuffled between county/state and between programs due to which pocket the \$\$ are coming from - Increase in ISLA's and other supportive living options - Funding should follow individual - Gap in funding for HCBS for middle-aged - Increase funding for ISLA (people waiting for years) - Grafton placements waiting for ISLA (can't get staff) - Funding should follow person - DME funding (costly) - need consistent funding for adult protective services - funding for guardianship - need to continue funding for adaptive equipment (through ND Safety Council/Aging Services) - income restrictions for in-home family support - income qualifications too restrictive - asset qualifications too restrictive - qualification for programs should be needs-based, not income-based - Many people "falling through the cracks" - Rules are so tight; no ability to adjust to situation - Parents giving up custody to get access to services (not MA eligible, maxed out private pay) federal issue - System is biased toward institutionalization #### **Funding:** - Qualifications restrictions people falling through the cracks, need a pool of money for those who don't qualify - MA buy-in "ticket-to-work" - money should follow the individual and not the institution - better pay for private PCA's - restrictions on qualifications need to be lifted ### **Coordination/Staffing Issues:** - Easter Seals staff coverage - Coordination & better use of transportation urban vs. rural; available but not useable - Staffing shortages related to low wages/hard work/shift work/high burnout; transportation for employees out in the county - Lake Region Human Services is not helpful they don't do anything for our clients - Increase wages for QSP - Better communication w reservations currently no cooperative agreements w any reservations (121 Voc Rehab Projects) - need more awareness by providers re: disabilities (use CEU's requirements as a vehicle) - o difficult to find providers who understands living w a disability - staffing problems (sporadic timing), funding, difficult to recruit - lack of individualized approach - o put people into a "box" - o try to fit people into a program, instead of fitting program to people's needs - staffing issues (wages, difficult to find quality staff) - Staffing/workforce shortages (low wages) - Salary/compensation for line staff in residential facilities difficult to attract quality staff w low wages; labor force availability - staffing difficulties -- shifts, low wages, quality issues, training, turnover - need better (more heavy staffing) supported living arrangements - Staffing issues - o Low wages - Training - Retention - o Workforce availability - turnover in agency staff - need inter-agency cooperation (local and regional staff) - Professionals lack understanding/sensitivity re: deaf culture - cultural conflicts w deaf community - No OSP available for chore services - Better coordination/communication between agencies - Staffing for ISLA's very difficult (low wages, training is good in ND) - Need for escorts - Lack of access to professional services (i.e. OT/PT - when having trouble dealing with HS staff, people don't know where to go - staffing shortages (low wages) - o no increase in funding for staff time (ISLA contracts) since '90's - limited MH providers (have to travel to GF) - o support groups are needed - o limited options for counseling services - o difficult to find MH providers - lack of in-home staff - o paperwork is monumental - lack of adequate staff (wages) - case mgt for elderly - o more staff for CM for DD - access to medical professionals ### **Coordination/Staffing Issues:** - child in lock-down facility for 90d waiting for MH evaluation - County Social Services puts too many functions on one person case mgt, guardianship, etc. - Conflict of interest for SS staff who function in multiple functions - Needs to be better coordination/communication between county staff and Aging Services staff - Labor source for providers teens/program through school system - Intimidating system (needs to have more of a customer orientation) - State government needs cultural sensitivity training - PCA's; demand greater than supply; difficulties in recruiting (low wages) - O Get pd same amount for in-town as rural (don't get pd mileage); no benefits; lack of consistent client base (income) - Lack of awareness/focus on least restrictive environment by professional staff - Lack of staff in rural areas - Coordination between programs to project needs in housing (housing rehab program) - Need more coordination between agencies #### Other: - "No wrong door" policy refer agency to agency - "Case Management for system" - Medical management oftentimes requires institutionalization (cyclic, more support needed at home) - Need guardians - Lack of adequate access to medical services (24h) on reservations - Guardians to help folds w disabilities pay bills, take care of personal affairs - Need hospice care - Need a nursing home - Short term home health care (currently short on staff) - Standing Rock licensure as a home health provider - Designated home health care staff for each county/community - Lack of facility for IP care for children - crises beds for youth in juvenile justice - medical psychiatry care - Guardianship gap for people with MI and elderly (waiting list of 38 people right now) - need advocates - Cultural issues - lack of guardians - dental care - prescription costs - prescription costs ### 4. Waiting List - DD group homes have a 2y waiting list - Anne Carlson waiting list - Wait for access is too long in crisis or near-crisis situation - Williston gets 34 Section VIII vouchers (100 people on waiting list) - Housing Assistance Program (existing) 1y waiting list - Voc rehab eval 60-90d (too long) - Safety, health, cleanliness, basic needs - Wanting to get out of institution & professional says discharge ok - Wanting to live in less restrictive environment & prof does not oppose - Compliance - Access to provider is not timely (mult-weeks or months) - There is "cultural shock" when referred to different provider needs to be taken into account with certain conditions - Client's choosing another provider not available should not place him/her on a waiting list - Triaging currently happening in MH system (staffing shortage issues) - Seriousness of current condition esp in MH area or in time of physical crisis - Fit between needs & program services - Level of stress in family situation - Alternate options realistically available to family - Individual preference should be considered (geographic issues; closeness to family) - Use a point system (preference, needs, income, children) - Safety should be considered (needs presenting, whether qual serv providers available) - Capacity of provider should be considered - Severity of condition - Potential to live independently (readiness) - Availability of housing & site chosen - Availability of referral sources (MD) - Lack of provider in community - Timeliness of provider availability (1-2m) - Some services have strict regulatory requirements for delivering service i.e. home health visits must occur within 24-48h for Medicare, Meals on Wheels must meet demand - When service is needed, but not available - Housing availability income limitations - Geographic access - Type of service needed prioritization of needs (triaging) - Must be timeliness standards for evaluation/assessment phase state is lax right now in getting first step done - Two waiting periods evaluation/assessment and access to provider - Should in-state residents have priority over out-of-state? - Disabilities - Low income - Degree of disbility - Supportive family members - Ability to pay on own??? - Level of need - No services available - Current waiting list to get child w emotional disorder in residential care (in ND) 6 months - Parents are turning child over to Protective Services to be able to access services faster - Emergency services for mental health delayed over weekends, red tape with HIS approval - Services no available w/in reservation - Home improvement projects long wait (home adaptations) - Housing Authority must update application monthly - Prioritize critical need ### (Waiting list - cont'd) - bottlenecking occurs when full continuum doesn't exist - used to document need - families try to project future needs (1y waiting for basic care bed) - if services aren't available, people make do (so no waiting list ever gets started) - people just above qualification guidelines never show up on waiting list - people are "pushed into" the available services, instead of waiting for more appropriate serv (missing links in continuum; inappropriate placements) - medically fragile end up in nursing home - waiting list not appropriate for crises services (lacking) - being able to project needs - funding should be projecting for future needs - geographic access - 90d for any services - should be maintained on original waiting list if less optional services are accepted (timeliness/funding issues) - lack of available services - Money should follow person - different for different services - realistic availability of providers - prioritized by need - incentive to have a waiting list is to show need/anticipated future need - 3y waiting list for housing - people who qualify for services are getting due to lack of funding and lack of staff - services not available - should be no longer than 90d - keeper/central collecting point for waiting lists - incentive is to not have one - Need to acknowledge people waiting for services - Who is the professional who determines appropriateness for discharge? - Geographic considerations need to be included - Private providers can "hand-pick" clients - A request top accept is extended - o No recourse to being discharged by provider (no appeals process) - o Staff/client issues may trigger discharge - services/support required by persons w disabilities - shouldn't be any longer than 90d - based on individual needs (emergency services) - first come, greatest need - placement should be appropriate based on need - must have some flexibility to get services to people quickly when needed - projecting future needs in a timely fashion - should not be a waiting list for health care services - SEHs regional referral committee meets quarterly - o Takes all referrals - Keeper of the list - o DD case mgt determines qualification - person who is getting services (but not most appropriate) is not put on waiting list for more appropriate service (should be) - 6 months reasonable - should be no waiting list for guardianships - goal for intake/evaluation is 7d & 45d for eligibility - housing is a 6 week wait to process - assistive technology can be up to a 9mon wait - 6 week wait for psych evals - target most needy with lack of ability to pay ### (Waiting list - cont'd) - o rural communities are getting less funding, due to decreasing population, but exp increasing need - there should be no waiting list - lack of timely access to MH evaluation - o had to home school - o 3 month wait - o through the school system - placed on list if services is needed - maximum of 90d - will increase as elderly population increased in size and demand for services increases - need full complement of levels of housing to avoid "bottlenecking" - geographic distance should be considered - emergency needs should not be wait listed - the length of wait depends on the service - no longer than 30d for in-home services - when make a referral, there should be a standard for follow up (i.e. the referral should make a contact within _____ days) - low pay creates the waiting list - should be standards for review and re-evaluation of waiting lists - The psychiatrist with the nurses, Psychologist & case managers should make the decision whether a person should be placed on a waiting list - Housing Assistance Program (existing) 1y waiting list - Waiting list for SS referral 3months ### 5. Institution - Varies w population DD: more than 4 unrelated people - Where services are accessible that are not usual in the home environment - Where someone else is making ADL (activities of daily living) decisions for you - Certain privileges/rights have been removed - For-profit hospitals, lock-up facilities, full-service state-operated facilities - More than 3 non-related persons for the purpose of receiving services such as housing, assistance with ADL, education and/or medical services - Nursing homes, Group Homes, ICF-MR, Anne Carlson, State Dev Ctr, State Hosp, Rehab Units, State School for the Blind, State School for the Deaf - Multiple unrelated people living together - Confinement - Not able to leave on own accord - Services - 24h residential care - Choices are restricted - No working or social life not provided by institution - Physical/psychological similarities of residents - Choices are restricted - Regulatory reviews (federal/state) - Funding sources - Unable to come & go as you please - Impersonal environment - Staff are degreed professional; higher technical expertise - Loss of rights/freedoms - Staff is employed by institution; with community-based services, client hires provider - No/less choice re: accessing services - Lack of feeling of a productive member of the community - Nursing home, hospital, swing bed - Setting outside the home that provides services - Residential facility away from home, family & support systems; have paid people to provide services - Jamestown state facility, nursing homes, Grafton facility, inpatient psychiatric unit long term care - Isolated from community less community involvement, less input from the community - Far away & inaccessible to family - No choice re: leaving/staying - Restrictive (no choice re: going/coming, when to eat, etc.) - rigidity (have to fit into services) - not able to direct own care - system-controlled, not self-directed - 3 or more unrelated people - lack of choices (daily living) - separation from mainstream (may be home if no transportation to various places not available) - lack of age-appropriate social interaction - jai - rights taken away - locked in - seclusion - can't use phone, etc. - little control over who provides services and how - 4 or more unrelated people - restrictions (take away clothing/personal belongings) ### (Institution - cont'd) - comprehensive services - dictates daily schedule - quality of life issues are limited (choice restrictions) - loss of identity - staff have shift work with multiple caregivers - lack of personal choice - physical environment is "institutional" in looks (few plants, animals, sterile looking) - limited choice in coming/going - increased paperwork - no choice in roommates - segregation (lack of variety in residents) - 4 or more unrelated persons - limits on personal choice/options - restrictive environments - congregate living greater than 4-6 people - clients incapable of self-care - place has caregivers (shared between clients) - lack of flexibility - confinement - safety net - expectation that client conforms to facility needs - structured - lack of integration into community - self-contained in meeting client's needs - restricts mobility/choice - limits full access to community - individual need defined by others and tr4eatment imposed by others - highly regulated environment - o rigid environment due to regulations and lack of adequate funding - has a feeling like "being in prison" - structure is a hallmark, need for efficiency - not build on social model (no funding stream for social model) - living w people you don't want to live with - lack of choice in living environment (no individual preference) - lack of community involvement - over 4-6 people - consecutive overnights w required inspections/accreditations (regulatory oversight) - segregated from community - unable to take usual risks in life - no choices - restrictive - long-term - self-contained physical plant - route/not individualized - lack of decision making - 6-8 unrelated people - > 4 unrelated people - choices restricted - it's a "state of mind" - a building - rules, guidelines, structure - someone else decides what you're going to do all day - loss of privacy - having to share (loss of personal effects/space) - nursing homes ### (Institution - cont'd) - facility w 24h care, where everything is provided - restrictive - client is unable to care for self - controlled movement - mandatory placement - amount of supervision - no input into decisions made - loss of personal freedoms (structure/rules) - not able to select roommate - "dormitory feel" - jail - lots of regulatory oversight and requirements - "HOME" a place where a person's needs and pleasures come first - Assisted living facilities can evolve into an institution if the services provided are so structured that it removes consumer choice and direction #### Other issues: - Chronic vent patients, total brain injured no place to go - Chronically mentally ill are ending up in homeless shelters & prisons - Need to address services for TBI, ADHD, FAS - Access to dental care - Stigma w taking services - Sufficient income to sustain home - County/Region boundaries creating many barriers/obstacles to accessing services - Basic safety/security needs must be addressed before anything else - Lack of economic opportunity - Direct funding to reservations from CMS assist in bldg nursing home - Family support needed, esp w 2 income families - schools are incented (cheaper for them) if child is institutionalized - "the system makes people feel lucky they are getting what they get, when in fact, they may need more" - Olmstead issue should be addressed by cities and counties in their comprehensive plans, also - Establish a State Olmstead Annual Review Cte to ensure compliance, research creative financial options, and evaluate programs